NIH Clinical Center Data Report 2019 # **Table of Contents** | About the NIH Clinical Center | 3 | |---------------------------------------------|---| | NIH Clinical Center Patient Data | 4 | | Key Facts and Figures | 5 | | Clinical Research Activity 2012-2016 | 6 | | NIH Clinical Center Research Hospital Board | 7 | The Clinical Center is the research hospital at the National Institutes of Health (NIH) campus in Bethesda, Md. Since the hospital's opening in 1953, NIH scientists have worked with volunteer patients to create medical innovations. Some of the Clinical Center's successes include pioneering the cure of cancerous solid tumors with chemotherapy; the use of nitroglycerin to treat heart attacks; identifying a genetic component in schizophrenia; conducting the first successful replacement of a mitral valve to treat heart disease; and the creation of blood tests to identify both Acquired Immune Deficiency Syndrome (AIDS) and hepatitis. These and other research concepts forged by the Clinical Center have been adopted as standard practice in medical treatment throughout the world. The rapid translation of scientific observations and laboratory discoveries into new approaches for diagnosing, treating and preventing disease have improved and saved countless lives. The Clinical Center has been a leader in the "bench-to-bedside" concept. Its specialized hospital design places patient care units in close proximity to research laboratories. This model facilitates interaction and collaboration among clinical researchers. The Clinical Center also offers world-class training in clinical research for physicians, dentists, nurses, medical students and other members of the medical research team. This environment, offering access to the most advanced techniques, equipment and ideas, attracts a global network of scientists. The Mark O. Hatfield Clinical Research Center. which opened in 2005, adjoins the original Warren G. Magnuson Clinical Center, built in 1953. The hospital has 200 inpatient beds, 11 operating rooms, 82 day hospital stations, critical care services and research labs, an ambulatory care research facility and a complex array of imaging services. The Clinical Center's infrastructure allows for isolation capabilities for infection control while patients participate in clinical research studies. Patients at the Clinical Center consent to participate in research studies, also called protocols, and are treated without charge. Admission is selective: only those patients who have a medical condition being studied by NIH Institutes or Centers and who meet the specific inclusion criteria can enroll in the studies. About 1,600 clinical research studies are underway at the Clinical Center, including those focused on cancer, infectious diseases, blood disorders, heart disease, lung disease, alcoholism and drug abuse. Over half a million patients from all 50 states, and countries around the world, have participated in clinical research at the Clinical Center. # NIH Clinical Center Patient Data #### Home States of All Active Clinical Center Patients - 2018 ## Patient Demographics Distribution of Clinical Center Patients by Self-Identified Race | Race | Percent | |------------------------------|---------| | White | 64% | | Black/African<br>American | 17% | | Not Reported | 8% | | Asian | 7% | | Multiple | 3% | | American Indian/<br>Alaskan | <1% | | Hawaiian/Pacific<br>Islander | <1% | Age Distribution of Clinical Center Patients Gender Breakdown of Clinical Center Patients Demographic information is based on 22,992 patients seen in the Clinical Center in the 2018 fiscal year. # Key Facts and Figures #### 2018 Workforce Distribution The Clinical Center has a workforce of 1,890 permanent federal employees. 44% Nursing and patient care/support services - 837 39% Clinical and imaging sciences departments - 732 11% Operations - 209 6% Administration - 112 All workforce figures from October 1, 2018. #### 2018 Budget by Major Category Clinical Center Budgets by Major Category for Fiscal Year 2018 (\$499.2 Million) | Category | Percent | FY16 Budget | |---------------------|---------|-------------| | Salaries & Benefits | 53.9% | 268,949,603 | | Medications | 10.7% | 53,625,773 | | Contracts-Non Labor | 9.7% | 48,375,325 | | Contracts-Labor | 7.6% | 37,756,529 | | Assessments | 6.5% | 32,372,172 | | Supplies | 6.1% | 30,658,261 | | Equipment | 4% | 20,136,975 | | All Other | 1.5% | 7,365,262 | | TOTAL | | 499,239,900 | Note: Non labor contracts include travel, maintenance agreements, training and other similar expenses. The all other category includes travel, maintenance agreements and training. All budget figures from October 1, 2018. ## Patient Activity 2016-2018 | | 2016 | 2017 | 2018 | |-------------------------------|---------|--------|--------| | Admissions | 5,275 | 4,563 | 4,531 | | New patients | 10,498 | 9,791 | 9,755 | | Inpatient days | 46,388 | 40,707 | 41,579 | | Average length of stay (days) | 8.7 | 8.8 | 8.9 | | Outpatient visits | 100,148 | 92,329 | 95,220 | ## Clinical Research Activity 2014-2018 | | 2014 | 2015 | 2016 | 2017 | 2018 | |-------------------------|-------|-------|-------|-------|-------| | Active Onsite Protocols | 1,611 | 1,633 | 1,636 | 1,631 | 1,585 | | New Onsite Protocols | 168 | 171 | 136 | 141 | 141 | | Principal Investigators | 499 | 495 | 495 | 506 | 518 | | 2018 Active Onsite Protocols (by type) | Percent | | |----------------------------------------|---------|-------| | Interventional/Clinical Trials | 49% | 779 | | Natural History | 45% | 717 | | Screening | 4% | 64 | | Training | 2% | 25 | | TOTAL | | 1,585 | # Clinical Trials by Research Type # 791 Onsite Intramural Protocols | Total Active Onsite Clinical Trials | Percent | | |-------------------------------------|---------|-----| | Phase 1 (toxicity) | 34% | 262 | | Phase 2 (activity) | 60% | 468 | | Phase 3 (efficacy) | 5% | 39 | | Phase 4 (safety) | 1% | 10 | | TOTAL | | 779 | ## Clinical Trial Phases Phase 1: Researchers test a new drug or treatment for the first time in a small group of people (20–80) to evaluate its safety, determine a safe dosage range and identify side effects. Phase 2: The study drug or treatment is given to a larger group of people (100–300) to see if it is effective and to further evaluate its safety. Phase 3: The study drug or treatment is given to large groups of people (3,000 or more) to confirm its effectiveness, monitor side effects, compare it with commonly used treatments and collect information that will ensure safe usage. Phase 4: These studies are undertaken after the drug or treatment has been marketed. Researchers continue to collect information about the effect of the drug or treatment in various populations and to determine any side effects from long-term use. # NIH Clinical Center Research Hospital Board Laura Forese, M.D., M.P.H. Executive Vice President and Chief Operating Officer, NewYork-Presbyterian Hospital **EXECUTIVE DIRECTOR** Lawrence A. Tabak, D.D.S., Ph.D. Principal Deputy Director, National Institutes of Health **EX-OFFICIO** Francis Collins, M.D., Ph.D. Director, National Institutes of Health Ellen Berty Special education teacher, book author, former NIH research participant; and Board Member, NIH Patient Advisory Group Carolyn Clancy, M.D. Deputy Under Secretary for Health for Organizational Excellence, Veterans Health Administration Richard Shannon, M.D. Executive Vice President, Health Affairs; and Professor, Medicine, University of Virginia Health System **Beatrice Bowie** Facilitator, Shady Grove Adventist Medical Center Sickle Cell Support Group; and Board Member, NIH Patient Advisory Group RN, DNP Senior Vice President for Patient Care Services, Chief Nurse, Massachusetts General Hospital Jeanette Erickson, Reed Tuckson, M.D. Managing Partner, Tuckson Health Connections Brig. Gen. James Burks, M.B.A., MMAOS Director, Manpower, Personnel and Resources, and Chief of the Medical Service Corps, U.S. Air Force Stephanie Reel, M.B.A. Chief Information Officer Johns Hopkins University and Health System **Ruth Williams-Brinkley,** M.S.N./Adm. President, Kaiser Foundation Health Plan and Hospitals of the Northwest of Health Clinical Center Established in 2016, the National Institutes of Health (NIH) Clinical Center Research Hospital Board provides advice and recommendations to the NIH Director on the NIH Clinical Center's policies and procedures regarding hospital operations, safety, quality and regulatory compliance. Using leading institutions in health care and research as benchmarks, the Board will provide advice in the following areas: - Management, quality, safety and compliance of hospital operations - Policies and organizational approaches that promote quality and safety - Risk areas that need to be addressed by hospital and agency leadership - Implementation of policies and strategic plans - Requirements for hospital leadership - Performance of the CEO including evaluation based on operating plans and quality metrics The duties of the Board are solely advisory and shall extend only to the submission of advice and recommendations to the NIH Director and CEO of the NIH Clinical Center, which will be nonbinding to the NIH. More information: <a href="mailto:ccrhb.od.nih.gov/charter.html">ccrhb.od.nih.gov/charter.html</a> #### National Institutes of Health Institutes and Centers National Cancer Institute (NCI) National Eye Institute (NEI) National Heart, Lung, and Blood Institute (NHLBI) National Human Genome Research Institute (NHGRI) National Institute on Aging (NIA) National Institute on Alcohol Abuse and Alcoholism (NIAAA) National Institute of Allergy and Infectious Diseases (NIAID) National Institute of Arthritis and Musculoskeletal and Skin Diseases (NIAMS) National Institute of Biomedical Imaging and Bioengineering (NIBIB) **Eunice Kennedy Shriver** National Institute of Child Health and Human Development (NICHD) National Institute on Deafness and Other Communication Disorders (NIDCD) National Institute of Dental and Craniofacial Research (NIDCR) National Institute of Diabetes and Digestive and Kidney Diseases (NIDDK) National Institute on Drug Abuse (NIDA) National Institute of Environmental Health Sciences (NIEHS) National Institute of General Medical Sciences (NIGMS) National Institute of Mental Health (NIMH) National Institute on Minority Health and Health Disparities (NIMHD) National Institute of **Neurological Disorders** and Stroke (NINDS) National Institute of Nursing Research (NINR) National Library of Medicine (NLM) Center for Information Technology (CIT) Center for Scientific Review (CSR) John E. Fogarty International Center for Advanced Study in the Health Sciences (FIC) National Center for Complementary and Integrative Health (NCCIH) National Center for Advancing Translational Sciences (NCATS) NIH Clinical Center (CC) #### Mission Statement We provide hope through pioneering clinical research to improve human health. ## **Guiding Principles** - Individual and collective passion for high reliability in the safe delivery of patientcentric care in a clinical research environment. - Excellence in clinical scientific discovery and application - Compassion for our patients, their families and one another - Diversity and inclusion for both people and ideas - Innovation in both preventing and solving problems - Accountability for optimal use of all resources - Commitment to professional growth and development NIH Publication Number 19-8004 This report is produced by the NIH Clinical Center Office of Communications and Media Relations and features highlights of the operations of the hospital. > For full details about the NIH Clinical Center's operations, please visit clinicalcenter.nih.gov